Materials Science Division Project Safety Review Safety Analysis Form (03/08) | Date of Submission | 03/01/10 | FW | P No.: | 5840 | 5 | |--|---|-------------------|-----------|--------|------------------------------| | | | | | | | | Project Title | TEM/SEM Specimen Preparation Work in Laboratories 212/DL126 and | | | | | | | 212/EL205 (pa | irt of the Electr | on Micro | scopy | Center) | | | | | | | | | | This Safety Ana | lysis Form (SAF |) superse | des pr | evious version of 4/22/2008. | | | | | _ | | | | Is this a (check one) | new submissi | on r | enewal L | | supplemental modification X | | | | | | | | | Principal Investigator(s) Jon M. Hiller | | | | | | | | | | | | | | Other Participants (excluding administrative EMC staff and various EMC users | | | | | | | support personnel) | (Attach participant sig | nature sheet) | | | | | | Project dates: | Start: | 03/01/10 |] | End: | Open-ended | This form is to be completed for all new investigations or experimental projects that are conducted in MSD laboratories, and for all ongoing such projects that undergo significant change from their original scope of work, or where there has been an addition of a potentially new hazard not covered in the original review. It is not intended to be used for office work, routine maintenance activities, or administrative tasks. Experimental work may not be performed until the project safety review has been completed, procedures have been approved, and the work has been authorized (ESH Manual 21.2.3). The completed form and all supporting documentation is to be submitted to the MSD ESH Coordinator by the principal investigator with sufficient advance notice and information to allow a project safety review prior to the beginning of the experiment. The information will be reviewed by the Division Director, members of the MSD safety review team, and by outside experts (if appropriate) for unresolved safety, health, and environmental issues associated with the proposed work. The principal investigator may be asked to resolve outstanding issues through consultations with the safety review team before the work begins. The information submitted will be reviewed by an independent review team, and final approval will be granted by the Division Director. This form must be accompanied by a participant signature form once work has been authorized. The principal investigator must be familiar with the responsibilities of a lead experimenter and the general requirements of the experiment safety review in the Argonne ESH Manual, section 21.2. Useful references: Argonne ESH Manual: http://www.aim.anl.gov/manuals/eshman/ Argonne Waste Handling Procedures Manual: http://www.aim.anl.gov/manuals/whpm/ MSD Chemical Hygiene Plan: http://www.msd.anl.gov/resources/esh/ Material Safety Data Sheets: https://webapps.inside.anl.gov/cms/msds/ ## Table of Contents¹: | 1. | Scope of Project (ISM Core Function 1) | 3 | |-----------|--|------| | | 1.1 General Description | 3 | | | 1.2 Modules of Project | 3 | | | 1.3 Project Limits | 3 | | 2. | Hazard Analysis (ISM Core Function 2) | 4 | | | 2.1 Hazard List | 4 | | | 2.2 Hazard Details | 5 | | | 2.3 Waste Produced. | 5 | | | 2.4 Effluents and Emissions. | 6 | | | 2.5 Interaction With Other Projects | 6 | | <u>3.</u> | Hazard Control (ISM Core Function 3) | 6 | | | 3.1 Design Features and Engineering Controls | 6 | | | 3.2 Procedural Controls | 7 | | | 3.3 Personal Protective Equipment | 8 | | | 3.4 Training | 9 | | | 3.5 Chemical Storage | 9 | | | 3.6 Sample Storage and Disposition | 10 | | | 3.7 Waste Handling | 10 | | | 3.8 Emergency Management | 10 | | | 3.9 Additional Hazard Control | . 11 | | | 3.10 Guidance Documents | 11 | | <u>4.</u> | Working Within Controls (ISM Core Function 4) | . 11 | | | 4.1 List of Work Procedures. | . 11 | | | 4.2 Dosimetry | 11 | | | 4.3 Safety Monitoring Equipment | . 12 | | | 4.4 Industrial Hygiene Monitoring 4.5 Medical Surveillance | . 12 | | | 4.5 Medical Surveillance | 12 | | | 4.6 Working Alone | 12 | | <u>5.</u> | Feedback (ISM Core Function 5) | . 12 | | | | 12 | | | 5.2 Reporting | | | <u>6.</u> | Radioactive Materials Summary | | | <u>7.</u> | Certification, Review and Approval | | | | 7.1 Certification. | 15 | | | 7.2 Reviewers and Review Comments | | | | 7.3 Environmental Compliance (NEPA) | | | | 7.4 Approvals and Authorization | . 15 | # **List of Attachments:** DL 126 Lab Hazards DL 126 Lab Rules VCR Ion Mill SOP PIPS SOP Plasma Cleaner SOP ¹ To update table of contents, right/command click inside table; from resulting contextual menu select "Update field", then "Update page numbers only" # 1. Scope of Project (ISM Core Function 1) ### 1.1 General Description Provide a general overview description of the project. While scientific background is important, concentrate on an operational description that focuses on the experimental work done in the laboratory. This project provides and manages laboratories (building 212, rooms DL126 and EL205) dedicated to the production of specimens for electron microscopes in the Electron Microscopy Center (EMC). The laboratory will be used by EMC staff and EMC users (scientists from Argonne National Laboratory and other institutions). Activities include – but are not limited to – mechanical cutting, grinding, polishing, and dimpling; cleaning samples with organic solvents; chemically etching metals and ceramics; electropolishing; ion-milling with argon or nitrogen, cleaning/etching/ashing with argon or oxygen plasmas; microtoming; using various epoxies for gluing samples and creating samples for microtoming. # 1.2 Modules of Project Describe the various components that make up this project. Components can be pieces of equipment or specific hazardous or complex tasks within the project that require special training to use or perform safely. Indicate locations, even if the project consists of only one component. Indicate custodians for major equipment. Attach designs, drawings, or other useful descriptive material. Jon Hiller is the custodian for all sample preparation equipment. Russell Cook is the alternate. Components (major equipment): - Dimplers - Ion Mills - Polishing wheels - Diamond wheel and wire saws - • - Electropolishing apparatus - Disc cutters - Sputter coater and carbon evaporator - Microtome (EL205) ### 1.3 Project Limits Define the range of samples, chemicals, physical conditions that you consider covered under this project review. For chemicals and samples include either specific cases that are considered extremely hazardous, e.g. silane, HF, etc., or general classes such as reactive metals, oxidizers, etc. In some cases it may be useful to define the envelope by specifically excluding certain hazard categories. Specifically excluded under this SAF are: - 1. Specimen preparation of radioactive materials - 2. Specimen preparation of materials rated biosafety level 2 or higher - 3. Use of hydrofluoric and perchloric acids #### Prohibited tasks while working alone: - Electropolishing, etching, or chemical polishing with acids/bases - Mixing corrosives (acids and bases) to form a working solution. No high hazard processes are allowed without the presence of the laboratory manager (Jon Hiller). Work in EL205 is limited to using the Reichert-Jung Ultracut E microtome. Users are not allowed to store their finished samples in DL126 and EL205. This limitation eliminates some potential hazardous wastes. EMC staff are allowed such storage. # 2. Hazard Analysis (ISM Core Function 2) ## 2.1 Hazard List | Hazard/Issue | Yes | No | Unknown | |--|-----|----|---------| | Does the proposed work, as you perceive it, intrinsically contain | | | | | the following safety, health, or environmental issues or concerns? | | | | | Chemical Hazards | | | | | Use of toxic chemicals | Х | | | | Use of flammable chemicals | Х | | | | Use of carcinogenic chemicals | Х | | | | Generation of hazardous or toxic wastes | X | | | | Use of explosive or highly reactive chemicals | | X | | | Use of strong acids or bases | Х | | | | Use of carbon monoxide gas | | X | | | Use of hydrogen gas (above 4% concentration) | | Х | | | Use of perchloric acid or perchlorate salts | | Х | | | Use of hydrofluoric acid | | Х | | | Nanomaterials | | | | | Nanoparticles dispersible in air | Х | | | | Nanoparticles dispersible in liquids | Х | | | | Biological Hazards | | | | | Work with Biosafety Level 2 or above ² | | Х | | | Radiological Hazards | | | | | Use of radioisotopes (see section 6) | | Х | | | Exposure to ionizing radiation (excluding radioisotopes) | | Х | | | Generation of radioactive wastes | | Х | | | Physical Hazards | | | | | Use of Class III or Class IV lasers | | Х | | | Use of cryogenic fluids | Х | | | | Use of high magnetic fields | | Х | | | Use of high voltage or high amperage equipment | Х | | | | Electrical work on energized equipment (>50V) | | Х | | | Operation of equipment at high vacuums | Х | | | | Operation of equipment at elevated pressures | Х | | | | Use of compressed gases | Х | | | | Operation of equipment at high temperatures | Х | | | | Hazardous Working Environments | | | | | Working in areas with high noise levels | | X | | ² Requires review by Institutional Biosafety Committee | Potential exposure to climatic extremes | | Х | | |--|---|---|--| | Working at elevated heights | | Х | | | Entering confined spaces | | Х | | | Use of self-contained breathing
apparatus or respirators | | Х | | | Work in areas of mechanical hazards | Х | | | | Other (explain) ³ | | | | | Sharps | X | | | #### 2.2 Hazard Details For all the hazards checked Yes or Unknown, provide specific details, including locations (unless obvious from 1.3). For highly hazardous or energetic chemicals, indicate specific chemicals, quantities used. For physical hazards, give quantitative details (e.g., voltages for electrical hazards, power and wavelengths of lasers). | Hazard | Detail | |---|---| | Toxic Chemicals | See attached sheet of chemicals | | Flammable Chemicals | See attached sheet of chemicals | | Carcinogenic Chemicals | See attached sheet of chemicals | | Hazardous Waste | Located in the satellite waste accumulation area # 21200006. | | Acids/Bases | Stored in the cabinets under 2 separate fume hoods | | Nanomaterials | Diamond and aluminum oxide slurries in suspension. | | | Some users may request to bring small quantities | | | (micrograms) of nanoparticles into DL126 to use for making | | | SEM or TEM specimens in the hoods. The EMC generally | | | prohibits this activity. | | Cryogenic Fluids | Liquid nitrogen is used in two ion mills (about 2 liters each). | | High Voltage/Amperage | Voltage ranges from 50 V to 10 kV (ion mills). Current ranges | | | from ~1 μA to ≤ 50A (carbon coater). | | High Vacuums | Equipment under vacuum is at 10 to 10 ⁻⁴ Pa | | Elevated Pressure | Nitrogen at ≤ 9 psi is available at several locations. Medium | | | pressure air at ≤ 90 psi is available at several locations. | | Compressed gases | The EMC provides argon at ≤ 24psi to ion mills, a sputter | | | coater, and plasma cleaners/etchers. Small cans of pressurized | | | R134a are used for cleaning specimen surfaces. Small | | | cylinders of oxygen and an oxygen mixture (10% O ₂ , 90% | | High Tomporatures | Halocarbon-14) are used rarely in the SPI Plasma Prep etcher. | | High Temperatures | A hot plate is typically used at 100C to 150C, however it can reach 250C. A vacuum oven is typically used at 70C. All other | | | sources are generally not accessible (water chiller components, | | | ion gauges) | | Mechanical Hazards | Saws and disc cutters have protective shields. The high-speed | | Weenanical Flazards | saw also has a switch that shuts down the saw when the shield | | | is removed. Vacuum seals and flanges could create potential | | | pinch hazards for fingers. | | Sharps | Tweezers, scalpels and razor blades | | - · · · · · · · · · · · · · · · · · · · | | #### 2.3 Waste Produced Describe types and expected quantities of wastes produced by this project (also see 3.6 for the handling of these wastes). Address all applicable major classes (nonhazardous, hazardous/chemical, radioactive, mixed) and the specific types within these classes. Also include wastes that derive from the future decommissioning of equipment (e.g., transformer oils, accumulated debris in reaction chambers) and termination of projects (leftover chemical inventory, samples, materials). ³ See ESH Manual 21.3 Appendix A for a more comprehensive list of potential hazards 1-2 gallons/year of waste pump oil ("special waste"). 1 gallon/year of acetone, 1 gallon/year of methanol, and 1 gallon/year of other alcohols used for cleaning. 2 cubic feet/year of towels soaked with oil or acetone or methanol. Less than 1 liter of both acid and base waste is generated per year. The participants are responsible for removing their specimens and materials from the EMC. #### 2.4 Effluents and Emissions Describe types and expected quantities of materials disposed into the water drains (effluent). Include process water if the amount disposed is unusually large (e.g., constantly running water). See ESH Manual 10.4 for rules regarding disposal of chemicals into the waste water stream. Consult with the building manager for stricter rules due to the condition of drain pipes. All users of the DL126 are instructed that only water is disposed of in the laboratory sink/drain. All users are instructed on how to log and place chemical waste in the Satellite Waste Accumulation Area during their training (see section 3.4). Describe types and expected quantities of gases, aerosols, and other volatile materials emitted to the atmosphere through the ventilation system (incl. hoods) Roughing pump exhaust gases are piped into the fume hood exhaust system through a HEPA filter in 212/DL126 and not into the laboratory spaces. This is a continuous process while instruments are under vacuum. | Are all components of this project considered "bench scale research" (NEPA)? | Yes | X | No | | |---|-----|---|----|--| | [Limited in any single experiment, measurement, or test to 5 gal. or 5 lbs of | | | _ | | | hazardous material, or 1 lb of extremely hazardous material (40 CFR 355)] | | | | | # 2.5 Interaction With Other Projects Describe possible interactions with other projects (or separate components within the same project) that are carried out in the same or adjacent spaces. Are there incompatibilities of hazards that need to be mitigated by spatial separation or staggered times of operation (e.g. lasers vs. other work in laser access controlled area). Does this project introduce major hazards into a building that are not covered under the current Building Emergency Plan (Bldg. 223 emergency plan on MSD intranet, http://www.msd.anl.gov/resources/esh/, confer with building managers for other buildings)? The MSD SAF 20003 project (Electropolishing TEM Samples Using Perchloric Acid) requires a temporary rope barrier to keep non-participants away from the hazards that it introduces to 212/DL126. When that project is active, the east hood is unavailable for any other work. # 3. Hazard Control (ISM Core Function 3) #### 3.1 Design Features and Engineering Controls For all hazards present, describe the design features and engineering controls applied to control the hazards. Engineering controls include enclosures and barriers that cannot be removed without the use of tools, interlocks, ventilation, software controls, etc. Engineering controls are possible and should be first line of control for all hazard classes (chemical, physical, electrical, biological, radiological). | Hazard | Hazard Control | |---------------------|---| | Toxic Chemicals | Two hoods are available in DL126 for work with these chemicals. | | Flammable Chemicals | Two hoods are available in DL126 for work with these chemicals. These chemicals are stored in a flammable hazards cabinet in | | | DL126. | |--------------------------------------|---| | Carcinogenic
Chemicals | Two hoods are available in DL126 for work with these chemicals. | | Hazardous Waste | Two hoods are available in DL126 for work that generates hazardous waste. A flammable hazards cabinet is present in DL126 for storage of flammable hazardous waste. | | Acids & Bases | Two hoods are available in DL126 for work with these chemicals. | | Nanomaterials | Two hoods are available in DL126 for work with these materials. | | Cryogenic Fluids | Cryogenic transfer dewars are available. Ion mills have dewars and transfer lines designed into their systems. | | High
Voltage/Amperage | Engineering controls have been built into the instruments using safety switches, shielding, and other safeguards to protect users from high voltage/amperage. | | High Vacuums | Engineering controls have been built into the instruments using safety switches, shielding, and other safeguards to protect users from high vacuum systems. All systems have built in pressure relief via gravity mounted o-ring seal ports or flanges. | | Elevated Pressure & Compressed Gases | Large gas cylinders are secured to the wall with cylinder clamps and straps. Small gas cylinders are secured to a bench with cylinder | | Compressed Cases | clamps and straps. The argon regulator is fitted with an ASME-
approved relief valve with a lift pressure of 60 psig. | | High Temperature | The hot plate is located on a lab bench on the south side of the lab away from all flammable chemicals located on the north side of the lab. The vacuum oven has a latched door to prevent users from touching the heated interior. | | Mechanical Hazard | All the instruments have some type of shielding from moving parts and are transparent to the user. | | Sharps | All usable sharps are stored in a closed container. Broken or unusable sharps are stored in another container for disposal. | #### 3.2 Procedural Controls For complex hazardous tasks, describe how the hazards are controlled by the work procedure. E.g., specific order of tasks, verification of instrument readings, required use of special tools, and the like. For complex tasks, hazards are controlled by requiring users to follow step-by-step standard operating procedures (SOPs) or manufacturers' instructions. Deviating from the normal SOP's or manufacturers' instructions will require approval from the EMC director and a separate SAF. #### Toxic and flammable chemicals: Users are made aware of the chemical toxicity/flammability. Users will read the appropriate MSDS. #### <u>Carcinogenic chemicals:</u> Typically the carcinogenic chemicals are stored in the sample preparation lab. Carcinogen containers are labeled and designated carcinogen areas are posted in accordance with the provisions described in Section
4.5.7. of Argonne ES&H manual. Any work with these chemicals is done in the fume hood. The user is instructed to attend the ANL carcinogenic class and update their JHQ. Under no circumstances will a carcinogenic chemical be milled, ground, sliced or diced in the sample preparation lab. #### Generation of hazardous waste: Users are required to read the MSD Chemical Hygiene Plan and relevant MSDS. Argonne employees are required to take the ESH-574 Chemical Waste Generator course as a procedural control. Non-Argonne users must develop a written waste-handling plan in consultation with the Lab Manager (Jon Hiller) and the EMC safety representative (Russell Cook). #### Acids and bases: Users are required to read the MSD Chemical Hygiene Plan and relevant MSDS. #### Nanoparticles dispersible in fluids: The slurries are not currently available for use and are stored in a locked cabinet. #### Cryogenic fluids: The EMC provides PPE. Users are not allowed to work with cryogenic fluids unless they also have trousers without cuffs and closed toe shoes with nonabsorbent uppers. ### Elevated pressures and compressed gases: Gas cylinders are only handled by EMC staff who have completed the ANL compressed gas cylinder course. #### <u>High temperatures:</u> Users are instructed not to bring any flammable chemicals near the hot plate even if it is off. Users should exercise caution when working near the hot plate when it is on. The potential for a burn will only occur if someone places exposed skin on the hot plate (i.e. you can unintentionally burn yourself). #### Mechanical hazards: Users are cautioned not to get their fingers between a vacuum sealing flange during pump down as a pinch of the skin could occur. Procedures include instructions to keep guards in place. #### 3.3 Personal Protective Equipment List personal protective equipment (PPE) to be worn. Be specific to task or situation, unless it applies to all laboratory work in this project. Remember that safety glasses are not sufficient splash protection against certain chemicals. For gloves, be specific as to type appropriate for the task. | agamst cortain enemicais. | To gioves, oe specific us to type appropriate for the task. | |---------------------------|---| | Task/Situation | Personal Protective Equipment | | All laboratories | Safety glasses (ANSI Z87.1 compliant) | | Cryogenic Handling | Section 4.10.10 of the ES&H Manual requires: Cryogenic gloves (blue gloves provided by EMC) Full face shield and safety(provided by EMC) Trousers without cuffs Shoes: closed-toe with non-absorbent material uppers Lab coat with buttons fastened (or long-sleeve shirt with cuffs | | | buttoned and the shirt tail outside the trousers). | | Vacuum systems | Nitrile gloves (not to protect personnel but to prevent contamination of vacuum systems with body oils) | | Chemical Handling | Nitrile gloves | | Acids/Bases | Nitrile gloves, acid proof smock and full face shield. | ## 3.4 Training Indicate the training required for participation in this project. Include Argonne-supplied training (list course numbers and titles), job-specific training (indicate who provides training, how records are kept), and external training (academic requirement, specialized training and/or certification). Project participants are trained by EMC staff for each activity and to operate each instrument by following specific Standard Operating Procedures (SOP). Safety has been incorporated into the SOPs by restricting the users to certain operations, by written/posted warnings, and by written instructions for off-normal or emergency situations. Trainees must go through a rigorous period of familiarization under the supervision of an authorized EMC staff member and demonstrate that they can operate each instrument according to its SOP before they are allowed to carry out a process or use a specific instrument without direct supervision. Jon Hiller maintains lists of participants who are trained in the use of the instruments. The required Argonne courses for this project are: - 1. EMC101, EMC Users Orientation; available on-line. - 2. ESH100U, ANL User Facility Orientation (or ESH100); available on-line. - 3. ESH223U, Cyber Security Program Training (or ESH223); available on-line. - 4. ESH377, Electrical Safety Awareness; available on-line. - 5. ESH574, Chemical Waste Generator; required of those Argonne employees who generate hazardous wastes or waste oils. Project participants are also required to read the MSD Chemical Hygiene Plan. Non-Argonne users must develop a written waste-handling plan in consultation with the Lab Manager (Jon Hiller) and the EMC safety representative (Russell Cook). #### 3.5 Chemical Storage Describe the specific locations where chemicals and gases are stored including type of storage (e.g., flammables cabinet) and how hazardous chemicals are labeled. Include precautions taken for the storage of carcinogens. Indicate who is responsible for keeping the Chemical Management System (barcodes) up-to-date. Attach Material Safety Data Sheets (MSDS) for the particularly hazardous chemicals, and describe where all MSDS are available near the location of the project. The PI must ensure that MSDS for all chemicals used in this project are on file in the Chemical Management System (https://webapps.inside.anl.gov/cms/msds/) and that all participants have ready access to them. Flammable chemicals are stored in a flammables rated cabinet in DL-126. Most of the chemicals are labeled from the manufacturer and stamped with the necessary precautions. Those chemicals that are transferred to another container are labeled with the chemical name (not chemical formula), and are labeled with the 4 diamond hazard label. Small transfer bottles of organic solvents are made available to the users and they are located on the laboratory workbench. These bottles when not used are stored in a tray to contain spillage. Under no circumstances are non-flammable chemicals and waste to be stored in the flammables cabinet. Other types of chemicals and polishing media (diamond slurries, etc) are non hazardous and are located in the cabinets on the north and east walls. They are also labeled by the manufacturer. Nanomaterial slurries are stored in a locked cabinet in DL126. Argon cylinders are stored outside of DL126. The small cylinders of specialty gases used in the SPI Plasma Prep are stored under the bench on which that instrument sits. Jon Hiller is responsible for maintaining the CMS and ordering of all chemicals that come into the lab. Users are restricted from bringing their own chemicals into the lab. All MSDS are located in binders on top of the flammables cabinet and organized alphabetically by chemical name. All users of DL126 know where to find the MSDS. Jon Hiller also keeps an record of all MSDS on his office computer in A-257. #### 3.6 Sample Storage and Disposition Describe how and where samples utilized and produced in this project are stored (and labeled!) while not in active use, how long they will be retained, and how they will be disposed of. All users will remove their samples from the facility once they are done preparing them. The EMC does not store samples in the sample preparation lab. The exception to this is samples that are those of EMC staff members, where the samples are analytical standards or samples that are a work in progress for an active project. These samples are labeled with the date, sample composition, person it belongs to and possibly a unique code that the researcher assigns to it. The analytical standards will stay within the EMC. The other samples will be relocated once the project is completed. The participants are responsible for removing their specimens and materials from the EMC. Most of those samples and materials are not hazardous. #### 3.7 Waste Handling For all hazardous, radioactive, and mixed wastes, describe where and how they are accumulated (include satellite waste area number), and who will be responsible for writing up the waste for disposal by Waste Management. Indicate any special circumstances (special containers, venting, etc.) regarding the safe storage of waste. Address the prevention of incompatible waste mixtures. Include plans for dealing with the waste produced by the future decommissioning of equipment and termination of projects. There will be no radioactive waste generated in the EMC. Jon Hiller is the custodian for the Satellite Waste Accumulation Area # 21200006 and is responsible for the proper disposal of all waste in DL-126. The lab generates about 1-2 gallons/year of waste pump oil ("special waste"), 1 gallon/year of acetone, 1 gallon/year of methanol, 1 gallon/year of other alcohols used for cleaning., and 2 cubic feet/year of towels soaked with oil or acetone or methanol. Participants are instructed on how to log and place chemical waste in the Satellite Waste Accumulation Area (SWAA) during the training for each procedure. The wastes created from acids and bases are stored where the acid or base stock is located and the waste is removed after sample preparation. Less than 1 liter of both acid and base waste is generated per year. #### 3.8 Emergency Management If this project involves chemical hazards, esp. the use of corrosive chemicals, list locations of eyewash stations and safety showers. Indicate who is responsible for checking eyewash stations weekly. There is one eyewash station located on the north wall of DL-126. Jon Hiller tests this eyewash on a weekly basis. All users are made aware of its location. The nearest safety shower is located on the east side of corridor D15 between DL136 and DL139. Building 212 maintenance is responsible for checking that shower.
Include emergency procedures in case of accidents, evacuations, or other hazardous situations. Include egress routes into common areas (hallways), safe shutdown procedures, and other pertinent information. Procedures may be attached. Are all hazard categories posted at the laboratory doors? Standard building 212 evacuation procedures are in effect. All users are required to take EMC101 orientation which covers the evacuation process. Exit doors are posted. Hazard categories are posted on the laboratory door. #### 3.9 Additional Hazard Control Describe here any measures of hazard controls that are not already documented in the previous sections. N/A #### 3.10 Guidance Documents List all documents, publications, and books, that you have consulted in the hazard analysis and control. Include relevant chapters and sections of the ES&H Manual but do not include those chapters that are requirements documents for other documents (e.g., 4.2). The divisional Chemical Hygiene Plan (http://www.msd.anl.gov/resources/esh/) is mandatory reading for all participants in projects that contain chemical hazards. | Hazard | Guidance Referenced | |------------------------|--| | Toxic chemicals | ES&H Manual sections 4.1 & 4.3; MSD Chemical Hygiene Plan | | Flammable chemicals | ES&H Manual sections 11.3 & 4.3 | | Carcinogenic chemicals | ES&H Manual section 4.5 | | Hazardous wastes | relevant MSDS; Argonne Waste Handling Procedures Manual; MSD Chemical Hygiene Plan | | Strong acids or bases | ES&H Manual section 4.3; MSD Chemical Hygiene Plan; relevant MSDS | | Cryogenic fluids | ES&H Manual section 4.10 | | High voltage equip. | ES&H Manual section 9.1 | | High vacuums | ES&H Manual section 13.1 | | Elevated pressures | ES&H Manual sections 13.1 & 4.3.11 | | Compressed gases | ES&H Manual sections 13.1 & 13.2 | | High temperatures | ES&H Manual section 11.2.15 | | Mechanical hazards | ES&H Manual section 7.15 | | Sharps | ESH Manual section 4.3.5 | | Nanomaterials | LMS Procedures 83 and 84 | # 4. Working Within Controls (ISM Core Function 4) #### 4.1 List of Work Procedures List all work procedures relevant to this project | Title | Date | |--|----------| | Standard operating procedures (SOP) for each instrument or process | | | Manufacturers' operating instructions | | | Posted signs for PPE, lab hazards, etc. | | | User's Guide to The EMC Specimen Preparation Laboratory | 07/13/09 | | Posted lists of approved users | | | | | #### 4.2 Dosimetry List locations where radiation dosimeters must be worn. Indicate if a ring is required in addition to the regular badge, and whether neutron dosimetry (type BGN) or not (type BG) is required. Consult with Health Physics regarding requirements. | Location | Dosimetry Requirement | | | |----------|-----------------------|--|--| | N/A | | | | Identify individuals who will be issued dosimeters. | Name | Ring (Y/N) | Neutrons (Y/N) | |------|------------|----------------| | N/A | | | | | | | # 4.3 Safety Monitoring Equipment Describe any equipment that is used to monitor safe working conditions (e.g., oxygen monitors, background radiation alarms). Note that all such equipment must be approved by Industrial Hygiene (or Health Physics for radiological monitoring). N/A # 4.4 Industrial Hygiene Monitoring List the periodic Industrial Hygiene sampling that is required based on chemical, biological, or other hazardous materials used in this project. N/A #### 4.5 Medical Surveillance Identify individuals who will be placed in a medical surveillance program as a result of their participation in this project. N/A # 4.6 Working Alone Indicate which tasks of this project are of sufficiently low hazard that they may be carried out by a participant working alone, in particular off-hours. Alternately, it may be more convenient to list the tasks that are prohibited while working alone. Note if different rules apply to specific qualification levels among the participants (e.g., students). Prohibited working-alone tasks: - Electropolishing, etching, or chemical polishing with acids/bases - Mixing corrosives (acids and bases) to form a working solution # 5. Feedback (ISM Core Function 5) #### 5.1 Records Kept Identify types of records kept with this project that are useful in recreating and improving on the tasks within this project. In particular, include types of records that can be consulted if a task is unsuccessful or produces an unexpected result (in the scientific or operational sense). This could include lab notebooks, datasheets, computer data, instrument logs, images, etc. | Task/Situation | Record Kept | |--------------------------|--| | SWAA waste | Log is kept of chemical disposed and amount. | | SWAA chemical inspection | Monthly inspection | | Eye wash station | Weekly test log | | Instrument performance | Instrument logs | #### 5.2 Reporting It is understood that technical results are reported to the outside world in scientific publications, presentations, and technical reports, and to the sponsor in program reviews, contractor meetings, and progress reports. Identify here the channels utilized to report the *operational* experience within the project, division, Argonne, or across the DoE complex. This should include emergency notifications, line management notifications, Lessons Learned (good or bad), group meetings (may serve as pre- or post-job briefings) and other communication channels. | Emergency | Call 911. Notify the laboratory supervisor, Jon Hiller (2-7904 or hiller@anl.gov). Notify the EMC director, Dean Miller (2-4108 or miller@anl.gov). Notify the 212 building manager, John Herman (2-6348 or 630-918-9784). Notify the MSD division director, Michael Pellin (2-3510 or pellin@anl.gov). | |---|---| | | 5. Notify the MSD ESH coordinator, Urs Geiser (2-3509 or ugeiser@anl.gov). | | Unplanned events or unexpected results that could affect worker safety and health, the environment, the general public, or Argonne's reputation | Stop work if danger is imminent. Immediately notify the laboratory supervisor, Jon Hiller (2-7904 or hiller@anl.gov). | | | | | | | # 6. Radioactive Materials Summary This section to be filled out only if this project utilizes radioactive materials What isotopes and amounts will be involved? | Isotope | Physical Form ^a | Involved ^b | in a Single Experim | ent ^b | |-------------------------------|---|---------------------------|------------------------------|------------------| • 1 | | | | | could be salt, powder, liq (dis/min, Ci, etc.). | uid, gas, etc. | | | | Provide a scheo | dule for the necessary radia | ation monitoring. | | | | | | | | | | Where will the glove boxes.) | | | es to be used, as well as ho | oods and/or | | | | | | | | What special pr | rovisions will be made for | waste disposal? | | | | | | | | | | Are additional | or modified emergency p | lans required? | Yes | No | | If so, identify a | ppropriate changes and ad | ditions. | | | | | | | | | | Will the exper | iment involve special nucl | ear materials? | Yes | No | | | oriate signage for experim | ental areas been approve | | N | | by Health Phy | SICS? | | Yes | No | | Have radiation | n monitors been ordered for | r all researchers? | Yes | No | | Estimate the to person-rems): | otal external radiation dose | e equivalents from this w | rork (in | | | | | | | | | Health Physic | s Name | Signature | Date | e | Total Quantity Quantity Typically Used #### Certification, Review and Approval **7**. #### 7.1 Certification It is my belief that I have identified all the hazards relating to this work, and that by following the procedures outlined above the Materials Science Division and Argonne National Laboratory will be | exposed to an acceptable level of ris | k. I will make this docum | ent available to all part | icipants of the | |---|-------------------------------|---------------------------|-----------------| | project. | | 4/ | | | In the | 2 | 4/21/ | 2008 | | Signature, Principal Investigator | | | Date | | 7.2 Reviewers and Review Con | mments | | | | List reviewers for this project and in | dicate (co-)coordinator/ch | air(s) | 1 1- | | JABA Jeor Very | 101×14 4/1/08 /1/ | V. NOVOSLA | 4/21/07 | | | | | | | Hazard level and review process use | d: High hazard/comp | lexity Low haz | zard/complexity | | Review team comment | | | | | | | | | | 7.3 Environmental Complianc | e (NEPA) | | | | The NEPA review is usually carried prior to this safety review. Environn | | | | | No outstanding lunio | on neutral 13 sue | 1 | | | | | | | | | | | // | | Urs Geiser | (les/c | | 4/21/2008 | | ECR Name | Signature | | 'Date ' | | 7.4 Approvals and Authorizati | ion | | | | The review team has reviewed the sa | afety of this project and rec | commends its approval: | | | More 4 | 121/08 | Try | 4/21/07 | | Chair/Co-chair signature | Date Co-chair | r signature | Date | | Division director check one: Approval of this project safety re authorizes this work to begin Separate work authorization is re
(specify): | × | | | | | | | | George Crabtree **Division Director** # **Included MSDS** Rather than attaching the MSDS for all of the potentially-hazardous chemicals and materials stored or used in DL126, the following pages list those materials. Items of particular concern are highlighted in red (acutely toxic OSHA-PEL and ACGIH-TLV values [< 1 ppm or < 0.5 mg/m³]; "select" and Argonne Class 1 carcinogens; RCRA wastes). Acids and bases are flagged by green remarks. ACGIH = American conference of Governmental Industrial Hygienists OSHA = Occupational Safety and Health Administration PEL = permissible exposure limit (most are TWA rather than STEL) RCRA = Resource Conservation and Recovery Act STEL = short term exposure limit TLV = threshold limit value (most are TWA rather than STEL) TWA = time weighted average The chemicals in the following table are used regularly for the purpose of producing specimens for TEM or SEM from a wide variety of materials. Most laboratory users will encounter only a small number of these chemicals. | Material Name | OSHA-PEL | ACGIH-TLV | Carcinogen
Classification | Remarks | |---|---|---|------------------------------|---| | Acetone | 1000 ppm | 500 ppm | | RCRA waste: F003, U002, ignitable. | | Aluminum oxide 0.5 & 3 μm powder | 10 mg/m ³ | 10 mg/m ³ | | Component in Allied Hi Tech colloidal suspension. | | Allied Hi Tech
red lube diamond
extender. | 50 ppm | 50 ppm | | PEL/TLV based on ethylene glycol & ethylene glycol monobutyl ether components | | Ammonium sulfate | | | | Warm aqueous solution dissolves MgO. | | Amyl acetate | 100 ppm or 525 mg/m ³ | 50 ppm | | Extender for silver paint. RCRA waste: ignitable. | | Apiezon vacuum greases | | | | | | Argon gas | | | | Simple asphyxiant used for ion milling. | | Bon Ami glass cleaner | | | | | | Boron carbide powder | | | | | | Calcium sulfate dihydrate | 15 mg/m³ total
dust, 5 mg/m³
respirable
fraction | 10 mg/m³ total
dust containing
no asbestos &
<1% crystalline
silica | | Also sold under the name Drierite. | | Carbon paint | see remarks | see remarks | | The hazard varies with the manufacturer: it depends on | | Material Name | OSHA-PEL | ACGIH-TLV | Carcinogen
Classification | Remarks | |--------------------------------------|---|----------------------|---------------------------------------|--| | | | | | the solvent used. Bottles are marked. Solvents may be RCRA wastes. | | Carbon tetraflouride
+ 10% Oxygen | | | | Gas mixture for plasma etching glasses. | | Cerium (IV) oxide 0.5 & 3 µm powder | 10 mg/m ³ | 10 mg/m ³ | | Component in Allied Hi Tech colloidal suspension. | | Citric acid anhydrous | | | | Acid. | | Crystalbond 509 | 1 ppm | 1 ppm | | PEL/TLV based on one component: pthalic anhydride. | | Crystalbond 555 | 1 ppm | | Select Carcinogen.
Argonne Class 1 | PEL & carcinogen ratings based on 1 component: ethylene oxide. | | Crystalbond 562 | | | | | | EFFA Duster | | | | dichlorodiflouromethane,
CAS 75-71-8 | | EPO-TEK 353ND
Parts A & B | | | | Specialized epoxy glue for specimen preparation. | | H. B. Fuller epoxy resin | | | | General-purpose glue. | | Ethyl alcohol | 1000 ppm | 1000 ppm | | RCRA waste: ignitable. | | Ethylene glycol | 50 ppm | 50 ppm | | Used for some grinding slurries. | | Glycerin | 15 mg/m³ total
dust, 5 mg/m³
respirable
fraction | 10 mg/m ³ | | Used for some grinding slurries. | | Hydrochloric acid | 5 ppm | 2 ppm | | Acid. | | Isopropyl alcohol | 400 ppm | 200 ppm | | RCRA waste: ignitable. | | Lapmaster abrasive polishing liquid | | | | | | LECO diamond suspension | | | | | | Loctite 420 | | 0.2 ppm | | Ethyl cyanoacrylate. | | M-Bond 610 epoxy | 200 ppm | 200 ppm | | PEL/TLV based on one component: tetrahydrofuran. | | Methyl alcohol | 200 ppm | 200 ppm | | RCRA waste: F003, U159, ignitable. | | Methyl ethyl ketone | | | | RCRA waste: F005, U159, | | Material Name | OSHA-PEL | ACGIH-TLV | Carcinogen
Classification | Remarks | |------------------------------------|--------------------------------|-----------------------|--|--| | | | | | D035 (TCLP > 200 mg/l), ignitable. | | MICRO cleaning solution | | | | | | Mineral oil | 5 mg/m³ (mist) | 5 mg/m³ (mist) | | RCRA waste: "special". | | Neolube #1 dry film lubricant | 400 ppm | 200 ppm | | PEL/TLV based on one component: isopropanol. RCRA waste: ignitable. | | Nitric acid | 2 ppm | 2 ppm | | Acid. | | Nitrogen gas | | | | Used for backfilling vacuum chambers & ion-milling diamond. | | Nitrogen liquid | | | | | | Old Dutch Cleanser | | | | | | Ortho-phosphoric acid | 1 mg/m ³ | 1 mg/m ³ | | Acid. | | Oxygen gas | | | | | | Potassium hydroxide | | 2 mg/m ³ | | Base. Used for etching Si. | | 1,2 Propanediol (propylene glycol) | | | | Used in Allied Hi Tech diamond suspensions. | | Silicon carbide powder | 15 mg/m ³ | 10 mg/m ³ | | Used in slurries for cutting. | | Silicon dioxide amorphous powder | 20 M particles/ft ³ | 2 mg/m³ | | Component in Allied Hi Tech colloidal suspension. | | Sodium chloride | | | | | | Sodium hydroxide | 2 mg/m^3 | 2 mg/m^3 | | Base. | | SPI silver paint | 0.01 mg/m ³ | 0.1 mg/m ³ | | PEL/TLV from one component: silver. RCRA waste: D011 (TCLP > 5 mg/l), ignitable. | | Struers DP-
Suspension | | | | Diamond suspension for grinding & polishing. | | Struers DP-
Lubricant Green | | | | Lubricant for grinding & polishing. | | Struers cutting liquid for Accutom | 5 mg/m³ (mist) | 5 mg/m³ (mist) | | Oil. RCRA waste: "special". | | Sulfuric acid | 1 mg/m ³ | 1 mg/m ³ | Mist is a Select
Carcinogen &
Argonne Class 2. | Acid. | | Material Name | OSHA-PEL | ACGIH-TLV | Carcinogen
Classification | Remarks | |------------------------------------|----------|----------------------------------|------------------------------|---| | Tetramethylammo-
nium hydroxide | | | | Base. Used to dissolve PMMA. | | Three-in-One Oil | 1000 ppm | 1000 ppm | | PEL/TLV from one component: ethanol. RCRA waste: "special". | | Toluene | | 100 ppm or 375 mg/m ³ | | RCRA waste: F005, U220, ignitable. | The chemicals in the following table are used rarely and only in the production of TEM specimens by microtoming. These chemicals are not normally stored in DL126; rather, they are ordered and then used-up. | Material Name | OSHA-PEL | ACGIH-TLV | Carcinogen
Classification | Remarks | |----------------------------------|---------------------|---------------------|------------------------------|--| | Araldite GY-502
epoxy resin | 5 mg/m ³ | 5 mg/m ³ | | PEL/TLV based on one component: 1,2 Benzenedicarboxylic acid dibutyl ester. | | DER-736
epoxy resin | | | | Polymer of epichlorohydrin-
polyglycol, CAS 041638-13-
5 | | DMAE epoxy resin | | | | 2-dimethylaminoethanol,
CAS 108-01-0 | | DMP-30
epoxy resin | | | | primary component is Tris-
2,4,6-(dimethylaminomethyl)
phenol, CAS 90-72-2 | | Dodecenyl succinic anhydride | | | | | | ERL-4206
epoxy resin | 10 ppm | 0.1 ppm | Argonne Class 2 | Vinyl cyclohexene dioxide
CAS 106-87-6 | | Nonenyl succinic anhydride (NSA) | | | | CAS 28928-97-4 | The chemicals in the following table are used rarely and only by select EMC staff for the purpose of producing analytical standards, or they are materials that are essential for EMC staff to maintain the operation of the center. Other laboratory users will not be using them. | Material Name | OSHA-PEL | ACGIH-TLV | Carcinogen
Classification | Remarks | |---------------|--------------------------------------|--------------------------------------|------------------------------|--| | Beryllium | 0.002 mg/m ³
(Be dust) | 0.002 mg/m ³
(Be dust) | Carcinogen. | RCRA waste: P015 (acutely hazardous); bulk Be is in DL126 in a sealed container. | | Chromium | 1 mg/m ³ | 0.5 mg/m^3 | | RCRA waste: D007 (TCLP > | | Material Name | OSHA-PEL | ACGIH-TLV | Carcinogen
Classification | Remarks | |--|---|-----------------------------------|---------------------------------------|--| | | | | | 5 mg/l). | | Copper | 0.1 mg/m ³ (Cu fumes) | 0.1 mg/m ³ (Cu fumes) | | Bulk Cu is in DL126 and fumes are never created. | | Dialac-C oil | 5 mg/m ³ | 5 mg/m ³ | | Oil used solely for FEI & Philips microscopes. RCRA waste: "special". | | Exxon Univolt 60
Oil | 5 mg/m ³ (mist) | 5 mg/m³ (mist) | | Electrical insulating oil used in AAEM. RCRA waste: "special". | | Gadolinium | | | | | | Hafnium | 0.5 mg/m ³ | 0.5 mg/m ³ | | | | Magnesium | | | | | | Mica | 20 M particles/ft ³ | | | | | Mikro-Kleer metal spray | | | | | | Molybdenum oxide | 5 mg/m ³ | 5 mg/m ³ | | | | Nickel oxide | 1 mg/m ³ | 1 mg/m ³ | Select Carcinogen.
Argonne Class 1 | NiO | | Pfeiffer P3 vacuum oil | 5 mg/m³ (mist) | 5 mg/m³ (mist) | | Oil for turbo pump bearings. RCRA waste: "special". | | Phenanthrene | 0.2 mg/m ³ | | | Used in a sealed cartridge in the Zeiss FIB/SEM (DL135). | | Santovac 5 | 5 mg/m³ (mist) | 5 mg/m³ (mist) | | Diffusion pump oil. RCRA waste: "special". | | Selenium powder/pellets | 0.2 mg/m ³ (Se powder) | 0.2 mg/m ³ (Se powder) | | RCRA waste: D010 (TCLP >
1 mg/l). | | Silicon | 15 mg/m³ total
dust, 5 mg/m³
respirable
fraction | 10 mg/m ³ | | | | Silicon monoxide | | | | PEL/TLV based on one component: silica. | | Smooth-On PC
Series Epoxy | 10 mg/m ³ | 6 mg/m ³ | | | | Solvent-refined neutral paraffinic oil | 5 mg/m³ (mist) | 5 mg/m³ (mist) | | Brands: Edwards High
Vacuum, Inland Vacuum, etc;
for roughing pumps. RCRA
waste: "special". | | Tungsten | | 5 mg/m ³ | | | | Material Name | OSHA-PEL | ACGIH-TLV | Carcinogen
Classification | Remarks | |-----------------------------|----------|--|------------------------------|--| | Tungsten hexacarbonyl | | | | Used in a sealed cartridge in the Zeiss FIB/SEM (DL135). | | Victawet | | | | | | Wenol metal polish | | [a] 100 ppm
[b] 5 mg/m ³ | | Also POL metal polish. [a] Aluminum oxide [b] Iron oxide (trace) | | Yttrium barium copper oxide | | 0.5 mg/m ³ | | | | Zinc | | | | | | Zirconium | | | | |